AFRL-RX-TY-TR-2008-4516 # EVALUATION OF FIKE® CORPORATION'S EXPLOSION SUPPRESSION SYSTEM FOR ULTRA-HIGH SPEED FIRE SUPPRESSION APPLICATIONS John Hawk, PE Applied Research Associates P.O. Box 40128 Tyndall Air Force Base, FL 32403 Virgil J. Carr, Jr. Air Force Research Laboratory # **DECEMBER 2007** Final Report for 1 March 2006 – 31 December 2007 <u>DISTRIBUTION STATEMENT A</u>: Approved for public release; distribution unlimited. The use of the name or mark of any specific manufacturer, commercial product, commodity, or service in this publication does not imply endorsement by the Air Force. AIRBASE TECHNOLOGIES DIVISION MATERIALS AND MANUFACTURING DIRECTORATE AIR FORCE RESEARCH LABORATORY AIR FORCE MATERIEL COMMAND 139 BARNES DRIVE, SUITE 2 TYNDALL AIR FORCE BASE, FL 32403-5323 #### **NOTICE AND SIGNATURE PAGE** Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data does not license the holder or any other person or corporation; or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them. This report was cleared for public release by the Air Force Research Laboratory, Materials and Manufacturing Directorate, Airbase Technologies Division, Public Affairs and is available to the general public, including foreign nationals. Copies may be obtained from the Defense Technical Information Center (DTIC) (http://www.dtic.mil). REPORT NUMBER AFRL-RX-TY-TR-2008-4516 HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION IN ACCORDANCE WITH ASSIGNED DISTRIBUTION STATEMENT. | //signature// | //signature// | |---|-------------------------------------| | VIRGIL J. CARR, JR. | SANDRA R. MEEKER | | Work Unit Manager | Chief, Deployed Base Systems Branch | | | | | //signature// | _ | | ALBERT N. RHODES, Ph.D. | | | Acting Chief, Airbase Technologies Division | | This report is published in the interest of scientific and technical information exchange, and its publication does not constitute the Government's approval or disapproval of its ideas or findings. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | penalty for failing to comply with a collection of in
PLEASE DO NOT RETURN YOUR FOI | iformation if it does not display a currently va | lid OMB control numb | oer. | | |--|--|----------------------|----------|---| | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | | 3. DATES COVERED (From - To) | | 4. TITLE AND SUBTITLE | | [| 5a. CON | ITRACT NUMBER | | | | <u>.</u> | 5b. GRA | ANT NUMBER | | | | | | | | | | 7 | 5c. PRO | GRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | ! | 5d. PRO | JECT NUMBER | | | | - | 5e. TAS | K NUMBER | | | | <u>-</u> | 5f. WOF | RK UNIT NUMBER | | | | | | | | 7. PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(ES) | • | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | 9. SPONSORING/MONITORING AGE | NOV NAME(C) AND ADDDECC(FC) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | 9. SPONSORING/MONITORING AGE | NCT NAME(S) AND ADDRESS(ES) | | | 10. SPONSON/MONITOR S ACRONTINI(S) | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY ST | ATEMENT | | | | | 13. SUPPLEMENTARY NOTES | | | | | | 14. ABSTRACT | 15. SUBJECT TERMS | | | | | | | | | | | | 16. SECURITY CLASSIFICATION OF:
a. REPORT b. ABSTRACT c. TH | 17. LIMITATION OF ABSTRACT | OF | I9a. NAN | ME OF RESPONSIBLE PERSON | | | | PAGES 1 | 9b. TEL | EPHONE NUMBER (Include area code) | # Evaluation of Fike® Corporation's Explosion Suppression System for Ultra-High Speed Fire Suppression Applications John Hawk, P.E. Applied Research Associates Tyndall AFB, Florida Virgil Carr Air Force Research Laboratory Materials and Manufacturing Directorate Airbase Technologies Division Tyndall AFB, Florida # **Abstract** The Air Force Research Laboratory Fire Research Group at Tyndall Air Force Base has a long history of researching ultra high-speed fire extinguishing systems for suppressing fires at munitions facilities. This report documents results of evaluation of Fike[®] Corporation's ultra-high speed explosion protection system when presented with fires from fast burning propellant and pyrotechnic materials. A total of nine tests were conducted using M6 propellant and M206 magnesium-Teflon[®] pyrotechnic material in amounts ranging from ½ lb to 2 lbs. Reaction times were determined using a data acquisition system in conjunction with a high-speed digital camera. The reaction time of Fike[®] Corporation's system, controller and high rate discharge container, ranged from 2.1–2.9 ms, with an average of 2.5 ms. # **Table of Contents** | Ab | ostract | i | |-----|---|---| | 1 | Summary | 1 | | 2 | Introduction | 1 | | 3 | Methods, Assumptions, and Procedures | | | 4 | Results and Discussion | | | 5 | Conclusions | 7 | | 6 | References | | | | | | | | List of Figures | | | Fig | gure 1. Fike High Rate Discharge Container | 2 | | | gure 2. Fike Dispersion Nozzle | | | Fig | gure 3. Test Equipment Arrangement | 4 | | Fig | gure 4. Container Mounting | 4 | | Fig | gure 5. Control Equipment | 4 | | Fig | gure 6. Maximum Error in Measured Reaction Time at 1000 Frames per Second | 5 | | | List of Tables | | | Tal | ble 1. Test Results | 6 | | Tal | ble 2. Extinguishment Times | 7 | # 1 Summary The Air Force Research Laboratory (AFRL) Fire Research Group at Tyndall Air Force Base has endeavored to develop an ultra high-speed fire extinguishing system for suppressing fires at munitions facilities. The Advanced Fire Protection Deluge System (AFPDS) developed by AFRL had a response time of 6–8 ms, including the detector response time, far superior to the 100 ms response time requirement set by National Fire Protection Association (NFPA) Standard 15¹. The reaction time for the AFPDS controller and high rate discharge container, not including detector reaction time, is just 2–3 ms. AFPDS has been installed at a number of installations, however, two drawbacks to AFPDS are that no single manufacturer makes all the key components of the system, and no commercial fire protection equipment installer can procure, install, and warranty the system. In an effort to offer facilities owners a commercial alternative to AFPDS, the Fire Research Group evaluated Fike® Corporation's ultra-high speed explosion protection system, coupled with a multi-spectrum detector, as a possible alternative to the AFPDS. Three sizes of high rate discharge (HRD) containers were evaluated: 2.6 gal (10 L), 7.9 gal (30 L), and 13.2 gal (50 L). A Fike power supply and a Fike explosion protection controller were also used. Assessments were done using a multi-spectrum, ultraviolet (UV) and infrared (IR), Fire SentryTM SS2-AM ultra-high speed flame detector. A total of nine laboratory trials were conducted using M6 propellant and M206 magnesium-Teflon[®] (MTV) pyrotechnic material in amounts ranging from ½ lb to 2 lbs. Samples were burned on a table top 32 in below the nozzles of the HRD containers. Reaction times were determined by using a data acquisition system in conjunction with a high-speed digital camera. The combined reaction time of the controller and the HRD containers ranged from 2.1–2.9 ms with an average reaction time of 2.5 ms, compared to a reaction time of 2–3 ms for the AFPDS controller and HRD container. The average time to extinguish ¼ lb of M6 propellant was 13 ms, measured from the time that water first exited the nozzle until the flame was extinguished. The average time to extinguish 2 lbs of MTV with the 50L container was 28 ms. The results of these evaluations demonstrate that Fike Corporation's explosion suppression system is capable of suppressing propellants and fast burning pyrotechnic materials. # 2 Introduction Since 1994, the AFRL Fire Research Group at Tyndall Air Force Base has progressively developed higher speed, more effective fire suppression systems aimed at extinguishing fast advancing fires caused by deflagration of explosives, propellants, and pyrotechnic materials. NFPA 15 defines ultra-high speed fire protection systems as those with response times of 100 ms or less. AFRL's AFPDS achieved a total system response time (defined in National Fire Protection Association [NFPA] Standard 15 to be the time from presentation of an energy source of sufficient intensity to initiate detection until extinguishing agent leaves the extinguisher nozzle) of 6–8 ms, and a reaction time for the controller and HRD alone of 2–3 ms. The AFPDS has been installed at six munitions facilities and one paint manufacturing plant. Individual components of the AFPDS, primarily the extinguisher container and the system controller, have come from different manufacturers in an effort to minimize system response time, and up to the present no single commercial manufacturer of fire suppression equipment has expressed interest in transitioning the AFPDS to commercial production. In 2006, the AFRL Fire Research Group evaluated Fike[®] Corporation's ultra-high speed explosion protection system as a possible alternative to the AFPDS. Fike[®] manufactures all of the components that were used to assemble the test system except for the optical detectors. The reaction time of Fike's system was evaluated in this study. Nine trials were conducted using Fike® explosion suppression containers, power supply units, and explosion protection controllers. Optical detectors used in these trials were the same multi-spectrum detectors typically installed with the AFPDS. M6 propellant and M206 MTV pyrotechnic material were used as the fire sources. # 3 Methods, Assumptions, and Procedures Five major components make up Fike's HRD containers (Figure 1): the steel vessel, a rupture disk, a dispersion nozzle, a nitrogen fill valve, and a gas cartridge actuator (GCA). The steel vessel is available in seven different volumes. For these experiments, 2.6 gal (10 L), 7.9 gal (30 L), and 13.2 gal (50 L) vessels were used. The containers were filled with 15 lbs, 45 lbs, and 80 lbs of water, respectively, and pressurized to 900±25 psi with nitrogen. The rupture disk is non-fragmenting and held in place by a hold Figure 1. Fike High Rate Discharge Container down ring. The dispersion nozzle (Figure 2) bolts to the end of the vessel. The hole pattern in the dispersion nozzle yields a spray coverage angle of about 150°. The 10 L and 30 L HRD use 4 in dispersion nozzles, and the 50 L HRD uses a 6 in dispersion nozzle. The GCA is a thermo-chemical device that is mounted in the HRD in such a manner that it acts directly on the rupture disk when initiated by electrical signal from the system controller. The GCA is classified as a special explosive device by the U.S. Bureau of Alcohol, Tobacco, and Firearms and is exempt from the licensing and storage requirements contained in the Federal explosives regulations. Reference 5 gives additional information about the Fike® explosion suppression system. Figure 2. Fike Dispersion Nozzle A multi-spectrum, ultraviolet (UV) and infrared (IR), Fire SentryTM SS2-AM ultra-high speed flame detector was used in seven of the nine experiments conducted. This type of detector was chosen because it has been used in previous studies of the AFPDS and was, therefore, the best choice for making direct comparisons between the two ultra-high speed suppression systems. An experimental detector invented here at AFRL was used in the other two experiments, but because of the design of the experimental detector a detection signal could not be measured by the data acquisition system, and therefore a controller reaction time could not be determined for two of the nine trials. A Hi-Techniques meDAQ data acquisition system was used in conjunction with a Vision Research Phantom v4.2 high-speed digital camera to determine the reaction time of the suppression system. The camera was set outside the blast door entrance to the test room, aimed toward the test table through the polycarbonate window in the door. The meDAQ and the high-speed camera were triggered simultaneously when the device used to ignite the combustible material was activated. Signals to the meDAQ recorded the time when the flame detector sent a signal to the controller and when the controller sent an activation signal to the GCA. The time difference between these two signals is the controller reaction time. The time when water first left the nozzle of the HRD was determined by observing high-speed camera images. Since the data acquisition system and the camera were triggered simultaneously, the reaction time of the HRD, the time from an activation signal at the GCA until water was observed exiting the HRD nozzle, could be determined. The meDAQ was set to a sample rate of 1000 kHz, and the camera shutter speed was set to either 1000 or 2000 frames per second and an exposure time of $300~\mu s$. M6 propellant and M206 MTV pyrotechnic material were used as the fire sources. The M6 was ignited by a nichrome bridgewire, and the M206 was ignited by electric match. One-quarter pound amounts were used in trials for the 10 L and 30 L containers. One-half pound and two pound amounts were used in the trials for the 50 L containers. Figures 3 and 4 show the arrangement of the equipment. The Fike[®] containers were bolted to a mounting bracket that held them in place over the center of the table. The mounting bracket itself was attached to one of the concrete walls in the test structure. The distance from the nozzle to the table surface was 32 in. A chain hoist mounted to the ceiling of the test structure was used to lift filled containers into place. The flame detector was mounted to a bracket about level with the nozzle and aimed at the center of the tabletop. The square tabletop was 3 ft on a side and made of steel plate. Figure 3. Test Equipment Arrangement The system controller, power supply, and associated equipment (Figure 5) were located in an adjacent room separated from the test room by reinforced concrete walls and a blast resistant door. Cables from the flame detectors to the controller and from the controller to the gas cartridge actuator were run through the walls. The first step for each trial was to fill the explosion suppression container with the specified amount of water and install the burst disk, nozzle, and GCA. **Figure 4. Container Mounting** Figure 5. Control Equipment The container was lifted into place and bolted to the mounting bracket. Once bolted in place, the container was pressurized with nitrogen, and then the activation cables were attached to the CGA. All non-essential personnel left the room before the explosive ordnance disposal (EOD) technician entered with the sample material. The EOD technician mounded the material in the center of the table, inserted the igniter, and attached the power supply leads to the igniter. Once the sample material was in place, the EOD technician exited the test room and shut the blast door. The high-speed camera was set in place outside the blast door, and the camera and data acquisition system were set to trigger when the switch was closed to apply voltage to the igniter. When all preparations were complete, the explosion suppression control system was energized and placed in automatic. Trials were initiated by applying a voltage to energize the bridge wire igniter or the electric match. After each trial, data from the meDAQ and images from the high-speed camera were saved, an EOD technician gathered up any remaining sample material in the test room, and then the container was unbolted and lowered so it could be serviced. The data acquisition system was set to sample at a rate of one sample every microsecond (1000 kHz). The high-speed camera was set to capture 1000 frames per second for some trials and 2000 frames per second for others. At these sampling and capture rates, the error due to measurement tolerances from high-speed camera images was about three orders of magnitude greater than that from the data acquisition system. Therefore, any errors introduced by the meDAQ were insignificant compared to those from high-speed digital images. The exposure time at both camera frame-speed settings was 300 us. These settings were optimum for available light. When set to 1000 frames per second, the high-speed camera captured one frame every millisecond but only the first 300 µs was captured in each frame; the remaining 700 µs was essentially blank time. At 2000 frames per second, each frame consisted of 300 µs of capture time followed by 200 µs of blank time. This means that at 1000 frames per second it is possible that the time measured for an event could be as much as 1.7 ms later than the actual time the event occurred (Figure 6). At 2000 frames per second, the measured time could be up to 700 µs later than the actual event time. Therefore, the times measured from an activation signal reaching the GCA until water was observed exiting the HRD nozzle (container reaction time) represent an upper bound of the actual container reaction time. Figure 6. Maximum Error in Measured Reaction Time at 1000 Frames per Second # 4 Results and Discussion Table 1 is a summary of the results of the nine trials. **Table 1. Test Results** | CONTAINER
VOLUME (L) | DETECTOR | SAMPLE
MATERIAL | CAMERA
FRAME
SPEED
(frames/sec) | CONTROLLER
REACTION
TIME (ms) | CONTAINER
REACTION
TIME (ms)* | SPEED OF WATER SPRAY (feet/sec) | |-------------------------|-------------|--------------------|--|-------------------------------------|-------------------------------------|---------------------------------| | 10 | Fire Sentry | 1/4 lb M6 | 1000 | 0.778 | 2.1 | 267 | | 10 | Fire Sentry | 1/4 lb M6 | 1000 | 1.21 | 1.3 | 222 | | 10 | AFRL | 1/4 lb MTV | 2000 | ** | 1.5 | 242 | | 30 | Fire Sentry | 1/4 lb M6 | 1000 | 0.945 | 2.0 | 242 | | 30 | Fire Sentry | 1/4 lb M6 | 1000 | 1.11 | 1.7 | 213 | | 30 | Fire Sentry | 1/4 lb MTV | 1000 | 0.758 | 1.3 | 222 | | 50 | Fire Sentry | ½ lb MTV | 2000 | 0.564 | 1.6 | 191 | | 50 | AFRL | 2 lb MTV | 2000 | ** | 1.6 | 185 | | 50 | Fire Sentry | 2 lb MTV | 2000 | 1.23 | *** | *** | | | | | | | | | | | | | AVERAGE | 0.942 | 1.6 | | | | | | STANDARD DEVIATION | 0.254 | 0.3 | | | | | | MEDIAN | 0.945 | 1.6 | | ^{*} Time is an upper bound to the actual reaction time. For an explanation, see section 3 above. The total reaction time (controller reaction time plus container reaction time) of Fike [®] Corporation's explosion suppression system ranged from 2.1–2.9 ms with an average reaction time of 2.5 ms. The AFPDS controller and HRD have a reaction time of 2–3 ms. The speed of the water spray from the Fike [®] 10 L container averaged 244 ft/s. The speed of the water spray from a 10 L AFPDS container is about 166 ft/s at a container pressure of 500 psi. Table 2 shows the total time for extinguishing each of the fires. Total time to extinguishment is the time from water first exiting the nozzle until the fire was extinguished. Times were measured from the high-speed digital video records. The average extinguishment time for ¼ lb of M6 propellant was 13 ms, independent of container volume. For MTV, the extinguishment time decreased with increasing container volume, and the average time to extinguish 2 lbs of MTV with the 50L containers was 28 ms. ^{**} Controller reaction time could not be determined when the AFRL detector was used. ^{***} Could not determine time water began to exit the container from high-speed imagery. **Table 2. Extinguishment Times** | SAMPLE
MATERIAL | CONTAINER
VOLUME (L) | TOTAL TIME TO EXINGUISHMENT (ms) | |--------------------|-------------------------|----------------------------------| | 1/4 lb M6 | 10 | 12 | | 1/4 lb M6 | 10 | 15 | | 1/4 lb M6 | 30 | 13 | | 1/4 lb M6 | 30 | 12.5 | | 1/4 lb MTV | 10 | 77 | | 1/4 lb MTV | 30 | 27 | | ½ lb MTV | 50 | 18 | | 2 lb MTV | 50 | 22 | | 2 lb MTV | 50 | 34.5 | # **5** Conclusions Fike's system released extinguishing agent within 2–3 ms of detection and extinguished up to 2 lbs of MTV pyrotechnic material in less than 35 ms. System performance was as good as that of the Advanced Fire Protection Deluge System, developed and installed by AFRL, and it is an order of magnitude faster than the standard set by NFPA 15 for ultra-high speed fire protection systems. Unlike the Advanced Fire Protection Deluge System, all components of Fike's system (except for the flame detectors) are commercially available from a single manufacturer. Designers of future energetic materials facilities and caretakers of existing facilities should use this information to determine whether Fike[®] Corporation's ultra-high speed explosion protection system could reduce the potential for human injuries, property damage, and process interruptions at their installations. # **6** References - ¹ Technical Committee on Water Spray Fixed Systems, National Fire Protection Association, NFPA 15 Standard for Water Spray Fixed Systems for Fire Protection. 2007 Edition. Kerry M. Bell, chair. - ² Carr, V. and Cozart, K.S. and Wells, S.P. *Advanced Fire Protection Deluge System Phase 1 Report*. Air Force Research Laboratory Report AFRL-ML-TY-TR-1998-4526. Tyndall AFB, FL. 1998. - ³ Wells, S.P and Carr, V. and Cozart, K.S. *Advanced Fire Protection Deluge System Phase II Report*. Air Force Research Laboratory Report AFRL-ML-TY-TR-2000-4521. Tyndall AFB, FL. 2000. - ⁴ Dierdorf, Douglas and Hawk, John. *Blast Initiated Deluge System, An Ultra-High-Speed Fire Suppression System*. Air Force Research Laboratory Report AFRL-ML-TY-TR-2006-4511. Tyndall AFB, FL. 2006. - ⁵ Fike Corporation. Explosion Suppression Systems from Fike. http://www.fike.com/explosion_suppression_products.html